
13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

1

Version 1| Internal Use Only

Great Yarmouth and Waveney CCG

CCG 360o stakeholder survey 2014

Main report

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

2

Background and objectives

Clinical Commissioning Groups (CCGs) need to have strong relationships with a range of

health and care partners in order to be successful commissioners within the local system.

These relationships provide CCGs with on-going information, advice and knowledge to help

them make the best possible commissioning decisions.

The CCG 360o stakeholder survey is a key part of ensuring these strong relationships are in

place. The survey allows stakeholders to provide feedback on working relationships with

CCGs. The results from the survey will serve two purposes:

1. To provide a wealth of data for CCGs to help with their ongoing organisational

development, enabling them to continue to build strong and productive relationships with

stakeholders. The findings can provide a valuable tool for all CCGs to be able to evaluate

their progress and inform their organisational decisions.

2. To feed into assurance conversations between NHS England Area Teams and CCGs. The

survey will form part of the evidence used to assess whether the stakeholder relationships,

forged during the transition through authorisation, continue to be central to the effective

commissioning of services by CCGs, and in doing so, improve quality and outcomes for

patients.

Great Yarmouth and Waveney CCG

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

3

Methodology and technical details

ÅIt was the responsibility of each CCG to provide the list of

stakeholders to invite to take part in the CCG 360o stakeholder

survey.

ÅCCGs were provided with a core list of stakeholder organisations

(outlined in the table opposite) to be included in their stakeholder

list. Beyond this however, CCGs had flexibility to determine which

individual within each organisation was the most appropriate to

nominate.

ÅThey were also given the opportunity to add up to seven additional

stakeholders they wanted to include locally (they are referred to in

this report as óWider stakeholdersô). These included:

Commissioning Support Units, Health Education England, lower

tier LAs, MPs, private providers, Public Health England, social care

/ community organisations, voluntary / third sector organisations

and other stakeholders and clinicians.

ÅThe survey was conducted primarily online via email invitations.

Stakeholders who did not respond to the email invitation, and

stakeholders for whom an email address was not provided, were

telephoned by an Ipsos MORI interviewer who encouraged

response and offered the opportunity to complete the survey by

telephone.

Core stakeholder framework

 GP member practices
One from every

member practice

Other CCGs Up to five

Health and wellbeing

boards
Up to two per HWB

Upper tier or unitary local

authorities
Up to five per LA

Local Healthwatch
One per local

Healthwatch

Other patient groups Up to three

NHS providers ï Acute
Up to two from each

provider

NHS providers ï Mental

health trusts

Up to two from each

provider

NHS providers ï

Community health trusts

Up to two from each

provider

Great Yarmouth and Waveney CCG

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

4

Methodology and technical details

ÅWithin the survey,

stakeholders were asked a

series of questions about

their working relationship with

the CCG. In addition, to

reflect each core stakeholder

groupôs different area of

expertise and knowledge,

they were presented with a

short section of questions

specific to the stakeholder

group they represent.

ÅFieldwork was conducted

between 12 March 2014 and

8 April 2014.

Å44 of the CCGôs stakeholders

completed the survey. The

overall response rate was

73% which varied across the

stakeholder groups shown in

the table opposite.

Survey response rates for Great Yarmouth and Waveney

CCG

Stakeholder group

Invited to take

part in survey

Completed

survey
Response rate

GP member practices 27 22 81%

Health and wellbeing boards 2 1 50%

Local Healthwatch/patient

groups
5 4 80%

NHS providers 9 5 56%

Other CCGs 4 4 100%

Upper tier or unitary local

authorities
8 4 50%

Wider stakeholders 5 4 80%

Great Yarmouth and Waveney CCG

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

5

Interpreting the results

Å For each question, the responses to each answer are presented both as a percentage (%)

and the number of stakeholders giving a certain answer, which are included in brackets (n).

Å The number of stakeholders answering (the base size) is stated for each question. The

total number of responses is shown at the bottom of each chart and in every table.

Å For questions with fewer than 30 stakeholders answering, we strongly recommend that you

look at the number of stakeholders giving each response rather than the percentage, as

the percentage can be misleading when based on so few stakeholders.

Å This report presents the results from Great Yarmouth and Waveney CCG's stakeholder

survey. Throughout the report, óthe CCG / your CCGô refers to Great Yarmouth and

Waveney CCG.

Å Where a result for the óArea teamô is presented, this refers to the overall score across East

Anglia Area Team.

Å Where results do not sum to 100%, or where individual responses (e.g. tend to agree;

strongly agree) do not sum to combined responses (e.g. strongly/tend to agree) this is due

to rounding.

Great Yarmouth and Waveney CCG

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

6

Using the results ï the reports

Great Yarmouth and Waveney CCG

Å The results of the CCG 360 degree stakeholder survey are presented for each CCG in two

separate reports ï a summary report and a main report.

Å The summary report shows the results at CCG level for the questions asked of all stakeholders

(i.e. only those in section 1 of the questionnaire).

Å This report provides CCGs with an óat a glanceô visual summary of the results for the key

questions, including direction of travel comparisons where appropriate.

Å The main report shows the results for all questions in the survey including any local questions

where CCGs included them. The results for each question are provided at CCG level with a

breakdown also shown for each of the core stakeholder groups where relevant.

Å This report allows CCGs to interrogate the data in more detail.

Å The main report has been structured by the six assurance domains. There is also an additional

initial section on overall engagement and relationships which contains the general questions that

are not linked to specific domains.

Å At the end of each section of the main report, there is a table summarising the results, along with

some comparative data for those questions asked of all stakeholders.

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

7

Using the results ï comparisons

Great Yarmouth and Waveney CCG

Å For some questions, data has been included in the reports to compare the results for the CCG

with:

Å The combined national CCG average in 2014

Å The 2014 average across all CCGs in the CCGôs Area Team

Å The CCGôs result in 2012

Å The comparisons are included to provide a rough headline guide only and should be

treated with caution due to the low numbers of respondents and differences in

stakeholder lists.

Å Any differences are not necessarily statistically significant differences; a higher score than the

Area Team average does not always equate to óbetterô performance, and a higher score than in

2012 does not necessarily mean the CCG has improved.

Å The comparisons offer a starting point to inform wider discussions about the CCGôs ongoing

organisational development and its relationships with stakeholders. For example, they may

indicate areas in which stakeholders think the CCG is performing relatively less well, for the CCG

to discuss internally and externally to identify what improvements can be made in this area, if

any.

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

8

Overall engagement and

relationships

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

9

Overall, to what extent, if at all, do you feel you have been

engaged by the CCG over the past 12 months?

Total responses : All stakeholders (2014: 44); (2012: 56)

Great Yarmouth and Waveney CCG

45%

36%

18%

20

16

8

A great deal A fair amount Not very much

Not at all Don't know

Stakeholder group Base
Great deal /

Fair amount

Not very much

/ Not at all

GP member practices 22 82% (18) 18% (4)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 75% (3) 25% (1)

NHS providers 5 80% (4) 20% (1)

Other CCGs 4 75% (3) 25% (1)

Upper tier/unitary local

authorities
4 100% (4) -% (0)

Wider stakeholders 4 75% (3) 25% (1)

82% (36)
2014
Great deal /

Fair amount

All stakeholders By stakeholder group

88% (49)
*2012
Great deal /

Fair amount

* 2012 question wording: óOverall, to what extent, if at all, do you feel you have been engaged by

the CCG?ô

Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

10

34%

36%

16%

9%
5%

15

16

7

4

2

Very satisfied Fairly satisfied

Neither satisfied nor dissatisfied Fairly dissatisfied

Very dissatisfied Don't know

How satisfied or dissatisfied are you with the way in which the CCG

has engaged with you over the past 12 months?

All stakeholders who have been engaged by

the CCG

By stakeholder group

* 2012 question wording: óHow satisfied or dissatisfied are you with the way in which the CCG has

engaged with you so far?ô

Stakeholder group Base
Very / Fairly

satisfied

Very / Fairly

dissatisfied

GP member practices 22 59% (13) 18% (4)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 75% (3) 25% (1)

NHS providers 5 80% (4) 20% (1)

Other CCGs 4 75% (3) -% (0)

Upper tier/unitary local

authorities
4 100% (4) -% (0)

Wider stakeholders 4 75% (3) -% (0)

70%

(31)

2014
Very satisfied /

Fairly satisfied

82%

(46)

*2012
Very satisfied /

Fairly satisfied

Total responses : All stakeholders who say they have been engaged by CCG (2014: 44); (2012: 56)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

11

27%

39%

23%

7% 2%
2%

12

17

10

3
1 1

Strongly agree Tend to agree
Neither agree nor disagree Tend to disagree
Strongly disagree Don't know
I have not given any views

Still thinking about the past 12 months, to what extent do you agree or

disagree that the CCG has listened to your views where you have provided

them?

All stakeholders By stakeholder group

* 2012 question wording: óTo what extent do you agree or disagree that the CCG has listened to

your views where you have provided them?ô

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

GP member practices 22 59% (13) 9% (2)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 50% (2) 25% (1)

NHS providers 5 80% (4) -% (0)

Other CCGs 4 50% (2) 25% (1)

Upper tier/unitary local

authorities
4 100% (4) -% (0)

Wider stakeholders 4 75% (3) -% (0)

66%

(29)

2014
Strongly agree /

Tend to agree

82%

(46)

*2012
Strongly agree /

Tend to agree

Total responses : All stakeholders (2014: 44); (2012: 56)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

12

11%

36%

32%

11%

5%
2%

2%

5

16

14

5

2
1 1

Strongly agree Tend to agree

Neither agree nor disagree Tend to disagree

Strongly disagree Don't know

I have not given any suggestions

To what extent do you agree or disagree that the CCG has acted on

your suggestions?

All stakeholders By stakeholder group

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

GP member practices 22 36% (8) 23% (5)

Health and wellbeing boards 1 -% (0) -% (0)

Local Healthwatch/patient

groups
4 50% (2) 25% (1)

NHS providers 5 60% (3) 20% (1)

Other CCGs 4 50% (2) -% (0)

Upper tier/unitary local

authorities
4 75% (3) -% (0)

Wider stakeholders 4 75% (3) -% (0)

48%

(21)

2014
Strongly agree

/ Tend to agree

66%

(37)

2012
Strongly agree

/ Tend to agree

Total responses : All stakeholders (2014: 44); (2012: 56)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

13

50%

32%

11%

5% 2%

22

14

5

2 1

Very good Fairly good

Neither good nor poor Fairly poor

Very poor Don't know

I/we do not have a working relationship

Overall, how would you rate your working relationship with the CCG?

By stakeholder group

Stakeholder group Base
Very good /

Fairly good

Very poor /

Fairly poor

GP member practices 22 82% (18) 5% (1)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 75% (3) 25% (1)

NHS providers 5 80% (4) -% (0)

Other CCGs 4 75% (3) -% (0)

Upper tier/unitary local

authorities
4 100% (4) -% (0)

Wider stakeholders 4 75% (3) 25% (1)

82% (36)
2014
Very good /

Fairly good
89% (50)

2012
Very good /

Fairly good

Total responses : All stakeholders (2014: 44); (2012: 56)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

All stakeholders

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

14

18%

18%

57%

7%

8

8

25

3

Got much better Got a little better

Stayed about the same Got a little worse

Got much worse Don't know

Thinking back over the past 12 months, would you say your working

relationship with the CCG has got better, got worse or has it stayed about the

same?

Total responses : All stakeholders who say they have a working relationship with the CCG (44)

Great Yarmouth and Waveney CCG

By stakeholder group

Stakeholder group Base
Got much /

A little better

Got much / A

little worse

GP member practices 22 23% (5) 14% (3)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 25% (1) -% (0)

NHS providers 5 60% (3) -% (0)

Other CCGs 4 -% (0) -% (0)

Upper tier/unitary local

authorities
4 75% (3) -% (0)

Wider stakeholders 4 75% (3) -% (0)

Fieldwork: 12 March - 8 April 2014

All stakeholders who say they have a working

relationship with the CCG

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

15

Engagement and relationships: Summary

Base

Overall, to what extent, if at all, do you feel you have been engaged by the CCG over the past 12

months?

82% (36) a great deal

/ a fair amount

All stakeholders (44)

And how satisfied or dissatisfied are you with the way in which the CCG has engaged with you

over the past 12 months?

70% (31) very / fairly

satisfied

All stakeholders who have

been engaged (44)

Still thinking about the past 12 months, to what extent do you agree or disagree that the CCG

has listened to your views where you have provided them?

66% (29) strongly /

tend to agree

All stakeholders (44)

To what extent do you agree or disagree that the CCG has acted on your suggestions?
48% (21) strongly /

tend to agree

All stakeholders (44)

Overall, how would you rate your working relationship with the CCG?
82% (36) very / fairly

good

All stakeholders (44)

Thinking back over the past 12 months, would you say your working relationship with the CCG

has got better, got worse or has it stayed about the same?

36% (16) much better

/ a little better

All stakeholders who say

they have a working

relationship with the CCG

(44)

Great Yarmouth and Waveney CCG Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

16

The CCG 2012 The CCG 2014 National CCG average 2014 CCG Area Team

Engagement and relationships: CCG comparisons

0 10 20 30 40 50 60 70 80 90 100

Satisfaction with engagement

How satisfied or dissatisfied are you with the way in which the CCG has engaged with you

over the past 12 months?

Percentage of stakeholders saying very / fairly satisfied

0 10 20 30 40 50 60 70 80 90 100

Engagement

Overall, to what extent, if at all, do you feel you have been engaged by the CCG over the

past 12 months?

Percentage of stakeholders saying a fair amount / a great deal

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base 2012: All stakeholders (56) Base national average: All stakeholders (9018)

Base 2014: All stakeholders who

say they have been

engaged

(44) Base CCG Area Team: All stakeholders who

say they have been

engaged

(398)

Base 2012: (56) Base national average: (8852)

Great Yarmouth and Waveney CCG

All comparisons are indicative only and do not imply statistical significance

Fieldwork: 12 March - 8 April 2014

ÅThe majority of stakeholders who say they

have been engaged feel satisfied (fairly or very)

with the way they have been engaged by the

CCG.

ÅMost stakeholders say that they have been

engaged either a great deal or a fair amount.

ÅThis is about the same as the finding for CCGs

overall.

ÅThis is about the same as the finding for CCGs

overall.

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

17

The CCG 2012 The CCG 2014 National CCG average 2014 CCG Area Team

Engagement and relationships: CCG comparisons

0 10 20 30 40 50 60 70 80 90 100

Acting on suggestions

To what extent do you agree or disagree that the CCG has acted on your suggestions?

Percentage of stakeholders saying strongly agree / tend to agree

0 10 20 30 40 50 60 70 80 90 100

Listening to views

Still thinking about the past 12 months, to what extent, do you agree or disagree that the

CCG has listened to your views where you have provided them?

Percentage of stakeholders saying strongly agree / tend to agree

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base 2012: All stakeholders (56) Base national average: All stakeholders (9018)

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base 2012: All stakeholders (56) Base national average: All stakeholders (9018)

All comparisons are indicative only and do not imply statistical significance

Great Yarmouth and Waveney CCG Fieldwork: 12 March - 8 April 2014

ÅAround half of stakeholders say that the CCG

has acted on their suggestions where they

have provided them.

ÅThe majority of stakeholders say that the CCG

has listened to their views.

ÅThis is about the same as the finding for CCGs

overall.

ÅThis is about the same as the finding for CCGs

overall.

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

18

The CCG 2012 The CCG 2014 National CCG average 2014 CCG Area Team

Engagement and relationships: CCG comparisons

0 10 20 30 40 50 60 70 80 90 100

Change in working relationship

Thinking back over the past 12 months, would you say your working relationship with the

CCG has got better, got worse or has it stayed about the same?

Percentage of stakeholders saying got much better / got a little better

0 10 20 30 40 50 60 70 80 90 100

Working relationship

Overall, how would you rate your working relationship with the CCG?

Percentage of stakeholders saying very good / fairly good

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base 2012: All stakeholders (56) Base national average: All stakeholders (9018)

Base 2014: All stakeholders who say

they have a working

relationship with the CCG

(44) Base CCG Area Team: All stakeholders who say

they have a working

relationship with the CCG

(399)

Base national average: (8881)

All comparisons are indicative only and do not imply statistical significance

Great Yarmouth and Waveney CCG Fieldwork: 12 March - 8 April 2014

ÅLess than half of stakeholders say that their

working relationship with the CCG has got

better over the past 12 months.

ÅMost stakeholders say that they have a good

working relationship with the CCG.

ÅThis is about the same as the finding for CCGs

overall.

ÅThis is lower than the finding for CCGs overall.

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

19

Domain 1: Are patients receiving

clinically commissioned, high

quality services?

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

20

14%

64%

18%

5%

3

14

4

1

Very effective Fairly effective Not very effective Not at all effective Don't know

How effective, if at all, would you say the arrangements are for

member participation and decision-making in your CCG?

Total responses : All member practices (2014:22); (2012: 24)

Great Yarmouth and Waveney CCG

Fieldwork: 12 March - 8 April 2014

77%

(17)
Very / Fairly

effective 2014

75%

(18)
Very / Fairly

effective 2012

All member practices

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

21

23%

50%

18%

9%
5

11

4

2

Very involved Fairly involved Not very involved Not at all involved Don't know

How involved, if at all, do you feel you are in your CCGôs decision

making process?

Total responses : All member practices (22)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

All member practices

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

22

14%

55%

14%

5%

14%

3

12

3

1

3

Very confident Fairly confident Not very confident Not at all confident Don't know

How confident are you, if at all, in the systems to sustain two-way

accountability between your CCG and its member practices in the CCG?

Total responses : All member practices (2014: 22); (2012: 24)

Great Yarmouth and Waveney CCG

68%

(15)
Very / Fairly

confident 2014

71%

(17)
Very / Fairly

confident 2012

Fieldwork: 12 March - 8 April 2014

All member practices

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

23

Number

2

4

8

4

2

0

2

0

Approximately how often, if at all, do you have the opportunity

for direct discussions with your CCGôs leaders?

Total responses : All member practices (22)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

9%

18%

36%

18%

9%

0%

9%

0%

Weekly

Twice a month

Once a month

Quarterly

Twice a year

Once a year

Less than once a year

Don't know

All member practices

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

24

41%

23%

32%

5%

9

5

7

1

Strongly agree Tend to agree Neither agree nor disagree Tend to disagree Strongly disagree Don't know

To what extent do you agree or disagree that representatives from member

practices are able to take a leadership role within the CCG if they want to?

Total responses : All member practices (22)

Great Yarmouth and Waveney CCG

Fieldwork: 12 March - 8 April 2014

All member practices

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

25

40%

40%

20%

2

2

1

Strongly agree Tend to agree Neither agree nor disagree Tend to disagree Strongly disagree Don't know

To what extent do you agree or disagree that quality is a key focus of your

contracts with the CCG?

Total responses : All NHS providers (5)

Great Yarmouth and Waveney CCG

Fieldwork: 12 March - 8 April 2014

All NHS providers

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

26

How involved, if at all, would you say clinicians from the CCG are in

discussions abouté?

20%

60%

20%

1

3

1

Very involved Fairly involved Not very involved Not at all involved Don't know

Quality

Total responses : All NHS providers (5)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

All NHS providers

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

27

How involved, if at all, would you say clinicians from the CCG are in

discussions abouté?

80%

20%

4

1

Very involved Fairly involved Not very involved Not at all involved Don't know

Service redesign

Total responses : All NHS providers (5)

Great Yarmouth and Waveney CCG

Fieldwork: 12 March - 8 April 2014

All NHS providers

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

28

Domain 1: Summary

Base

How effective, if at all, would you say the arrangements are for member participation and

decision-making in your CCG?

77% (17) very / fairly

effective

All member practices (22)

How involved, if at all, do you feel you are in your CCGôs decision-making process?
73% (16) very / fairly

involved

All member practices (22)

How confident are you, if at all, in the systems to sustain two-way accountability between your

CCG and its member practices in the CCG?

68% (15) very / fairly

confident

All member practices (22)

To what extent do you agree or disagree that representatives from member practices are able to

take a leadership role within the CCG if they want to?

64% (14) strongly /

tend to agree

All member practices (22)

To what extent do you agree or disagree that quality is a key focus of your contracts with your

CCG?

80% (4) strongly /

tend to agree

All NHS providers (5)

How involved, if at all, would you say clinicians from the CCG are in discussions abouté?

A. Quality

B. Service redesign

80% (4) very / fairly

involved

All NHS providers (5)

80% (4) very / fairly

involved

Great Yarmouth and Waveney CCG Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

29

Domain 2: Are patients and the

public actively engaged and

involved?

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

30

To what extent do you agree or disagree with the following

statements about the way in which the CCG commissions servicesé?

Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

73%

68%

68%

64%

55%

16%

16%

20%

23%

27%

2%

11%

7%

14%

7%

9%

5%

5%

11%

Strongly agree / Tend to agree Neither agree nor disagree Strongly disagree / Tend to disagree Don't know

The CCG involves and engages with the

right individuals and organisations when

making commissioning decisions

I have confidence in the CCG to

commission high quality services for the

local population

I understand the reasons for the decisions

that the CCG makes when commissioning

services

The CCG effectively communicates its

commissioning decisions with me

The CCG's plans will deliver continuous

improvement in quality within the available

resources

Number

32 7 1 4

30 7 5 2

30 9 3 2

28 10 6 0

24 12 3 5

Fieldwork: 12 March - 8 April 2014

All stakeholders

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

31

To what extent do you agree or disagree with the following

statements about the way in which the CCG commissions servicesé?

Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

The CCG involves and engages with the right individuals and organisations when making commissioning

decisions

All stakeholders
By stakeholder group

By stakeholder group

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

GP member practices 22 73% (16) 5% (1)

Health and wellbeing boards 1 -% (0) -% (0)

Local Healthwatch/patient

groups
4 100% (4) -% (0)

NHS providers 5 80% (4) -% (0)

Other CCGs 4 50% (2) -% (0)

Upper tier/unitary local

authorities
4 100% (4) -% (0)

Wider stakeholders 4 50% (2) -% (0)

Fieldwork: 12 March - 8 April 2014

20%

52%

16%

2%
9%

9

23

7

1

4

Strongly agree Tend to agree

Neither agree nor disagree Tend to disagree

Strongly disagree Don't know

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

32

To what extent do you agree or disagree with the following

statements about the way in which the CCG commissions servicesé?

I have confidence in the CCG to commission high quality services for the local population

All stakeholders

By stakeholder group

By stakeholder group

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

GP member practices 22 59% (13) 18% (4)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 100% (4) -% (0)

NHS providers 5 80% (4) -% (0)

Other CCGs 4 75% (3) -% (0)

Upper tier/unitary local

authorities
4 75% (3) -% (0)

Wider stakeholders 4 50% (2) 25% (1)

Fieldwork: 12 March - 8 April 2014

30%

39%

16%

9%
2% 5%

13

17

7

4

1 2

Strongly agree Tend to agree

Neither agree nor disagree Tend to disagree

Strongly disagree Don't know

Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

33

To what extent do you agree or disagree with the following

statements about the way in which the CCG commissions servicesé?

I understand the reasons for the decisions that the CCG makes when commissioning services

All stakeholders By stakeholder group

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

GP member practices 22 64% (14) 9% (2)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 100% (4) -% (0)

NHS providers 5 80% (4) -% (0)

Other CCGs 4 25% (1) 25% (1)

Upper tier/unitary local

authorities
4 75% (3) -% (0)

Wider stakeholders 4 75% (3) -% (0)

Fieldwork: 12 March - 8 April 2014

25%

43%

20%

5%
2% 5% 11

19

9

2
1 2

Strongly agree Tend to agree

Neither agree nor disagree Tend to disagree

Strongly disagree Don't know

Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

34

To what extent do you agree or disagree with the following

statements about the way in which the CCG commissions servicesé?

The CCG effectively communicates its commissioning decisions with me

All stakeholders

By stakeholder group

By stakeholder group

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

GP member practices 22 68% (15) 14% (3)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 50% (2) 25% (1)

NHS providers 5 60% (3) -% (0)

Other CCGs 4 50% (2) 25% (1)

Upper tier/unitary local

authorities
4 50% (2) -% (0)

Wider stakeholders 4 75% (3) 25% (1)

Fieldwork: 12 March - 8 April 2014

27%

36%

23%

9%
5% 12

16

10

4

2

Strongly agree Tend to agree

Neither agree nor disagree Tend to disagree

Strongly disagree Don't know

Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

35

To what extent do you agree or disagree with the following

statements about the way in which the CCG commissions servicesé?

18%

36%

27%

5%
2%

11%

8

16

12

2

1

5

Strongly agree Tend to agree

Neither agree nor disagree Tend to disagree

Strongly disagree Don't know

The CCGôs plans will deliver continuous improvement in quality within the available resources

All stakeholders

By stakeholder group

By stakeholder group

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

GP member practices 22 55% (12) 9% (2)

Health and wellbeing boards 1 -% (0) -% (0)

Local Healthwatch/patient

groups
4 50% (2) -% (0)

NHS providers 5 80% (4) -% (0)

Other CCGs 4 50% (2) -% (0)

Upper tier/unitary local

authorities
4 50% (2) 25% (1)

Wider stakeholders 4 50% (2) -% (0)

Fieldwork: 12 March - 8 April 2014
Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

36

50% 50% 2 2

Very satisfied Fairly satisfied Neither satisfied nor dissatisfied Fairly dissatisfied Very dissatisfied Don't know

How satisfied or dissatisfied are you with the steps taken by the CCG

to engage with patients and the public?

Total responses : All Healthwatch and patient group stakeholders (4)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

All Healthwatch and patient group stakeholders

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

37

25%

25%

50%

1

1

2

A great deal A fair amount Just a little Not at all Don't know

To what extent, if at all, do you feel that the CCG has engaged with

seldom heard groups?

Total responses : All Healthwatch and patient group stakeholders (4)

Great Yarmouth and Waveney CCG

Fieldwork: 12 March - 8 April 2014

All Healthwatch and patient group stakeholders

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

38

To what extent do you agree or disagree with the following

statementsé?

75%

100%

25%

Strongly agree / Tend to agree Neither agree nor disagree

Strongly disagree / Tend to disagree Don't know

The CCGôs commissioning decisions are

open and transparent so patients and the

public are able to understand how decisions

have been made if they want to

Patients and the public have the opportunity

to input into the CCGôs commissioning

decisions

Number

3 1 0 0

4 0 0 0

Total responses : All Healthwatch and patient group stakeholders (4)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

All Healthwatch and patient group stakeholders

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

39

To what extent do you agree or disagree with the following

statementsé?

25%

50%

25%

1

2

1

Strongly agree Tend to agree Neither agree nor disagree Tend to disagree Strongly disagree Don't know

The CCGôs commissioning decisions are open and transparent so patients and the public are able to

understand how decisions have been made if they want to

Total responses : All Healthwatch and patient group stakeholders (4)

Great Yarmouth and Waveney CCG

Fieldwork: 12 March - 8 April 2014

All Healthwatch and patient group stakeholders

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

40

To what extent do you agree or disagree with the following

statementsé?

25%

75%

1

3

Strongly agree Tend to agree Neither agree nor disagree Tend to disagree Strongly disagree Don't know

Patients and the public have the opportunity to input into the CCGôs commissioning decisions

Total responses : All Healthwatch and patient group stakeholders (4)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

All Healthwatch and patient group stakeholders

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

41

25%

50%

25%

1

2

1

Strongly agree Tend to agree Neither agree nor disagree Tend to disagree Strongly disagree Don't know

To what extent do you agree or disagree that the CCG listens to and

acts on any concerns, complaints or issues that are raised?

Total responses : All Healthwatch and patient group stakeholders (4)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

All Healthwatch and patient group stakeholders

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

42

Domain 2: Summary

Base

To what extent do you agree or disagree with the following statements about the way in

which the CCG commissions servicesé?

A. The CCG involves and engages with the right individuals and organisations when

making commissioning decisions

B. I have confidence in the CCG to commission high quality services for the local

population

C. I understand the reasons for the decisions that the CCG makes when commissioning

services

D. The CCG effectively communicates its commissioning decisions with me

E. The CCGôs plans will deliver continuous improvement in quality within the available

resources

73% (32) strongly /

tend to agree

All stakeholders (44)

68% (30) strongly /

tend to agree

68% (30) strongly /

tend to agree

64% (28) strongly /

tend to agree

55% (24) strongly /

tend to agree

How satisfied or dissatisfied are you with the steps taken by the CCG to engage with

patients and the public?

100% (4) very / fairly

satisfied

All Healthwatch and

patient group stakeholders

(4)

To what extent, if at all, do you feel that the CCG has engaged with seldom heard

groups?

25% (1) a great deal /

a fair amount

All Healthwatch and

patient group stakeholders

(4)

Great Yarmouth and Waveney CCG Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

43

Domain 2: Summary

Base

To what extent do you agree or disagree with the following statementsé?

A. The CCGôs commissioning decisions are open and transparent so patients and the

public are able to understand how decisions have been made if they want to

B. Patients and the public have the opportunity to input into the CCGôs commissioning

decisions

75% (3) strongly /

tend to agree

All Healthwatch and

patient group stakeholders

(4)

100% (4) strongly /

tend to agree

To what extent do you agree or disagree that the CCG listens to and acts on any

concerns, complaints or issues that are raised?

75% (3) strongly /

tend to agree

All Healthwatch and

patient group stakeholders

(4)

Great Yarmouth and Waveney CCG Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

44

The CCG 2014 National CCG average 2014 CCG Area Team

Domain 2: CCG comparisons

0 10 20 30 40 50 60 70 80 90 100

High quality services

I have confidence in the CCG to commission high quality services for the local population

Percentage of stakeholders saying strongly agree / tend to agree

0 10 20 30 40 50 60 70 80 90 100

To what extent do you agree or disagree with the following statements about the way in

which the CCG commissions servicesé?

Involving and engaging the right individuals and organisations

The CCG involves and engages with the right individuals and organisations when making

commissioning decisions

Percentage of stakeholders saying strongly agree / tend to agree

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base national average: All stakeholders (9018)

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base national average: All stakeholders (9018)

Great Yarmouth and Waveney CCG

All comparisons are indicative only and do not imply statistical significance

Fieldwork: 12 March - 8 April 2014

ÅThe majority of stakeholders say that they have

confidence in the CCG to commission high

quality services for the local population.

Å The majority of stakeholders say that the CCG

involves and engages with the right individuals

and organisations when making commissioning

decisions.

ÅThis is about the same as the finding for CCGs

overall.

ÅThis is about the same as the finding for CCGs

overall.

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

45

The CCG 2014 National CCG average 2014 CCG Area Team

Domain 2: CCG comparisons

0 10 20 30 40 50 60 70 80 90 100

Communicating commissioning decisions

The CCG effectively communicates its commissioning decisions with me

Percentage of stakeholders saying strongly agree / tend to agree

0 10 20 30 40 50 60 70 80 90 100

To what extent do you agree or disagree with the following statements about the way in

which the CCG commissions servicesé?

Understanding of commissioning decisions

I understand the reasons for the decisions that the CCG makes when commissioning

services

Percentage of stakeholders saying strongly agree / tend to agree

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base national average: All stakeholders (9018)

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base national average: All stakeholders (9018)

All comparisons are indicative only and do not imply statistical significance

Fieldwork: 12 March - 8 April 2014
Great Yarmouth and Waveney CCG

ÅThe majority of stakeholders say that the CCG

effectively communicates its commissioning

decisions.

Å The majority of stakeholders say that they

understand the reasons for the decisions that

the CCG makes.

ÅThis is about the same as the finding for CCGs

overall.

ÅThis is about the same as the finding for CCGs

overall.

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

46

The CCG 2014 National CCG average 2014 CCG Area Team

Domain 2: CCG comparisons

ÅAround half of stakeholders agree that the

CCGôs plans will deliver continuous

improvement in quality within available

resources.

0 10 20 30 40 50 60 70 80 90 100

To what extent do you agree or disagree with the following statements about the way in

which the CCG commissions servicesé?

Continuous improvement in quality

The CCGôs plans will deliver continuous improvement in quality within the available

resources

Percentage of stakeholders saying strongly agree / tend to agree

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base national average: All stakeholders (9018)

All comparisons are indicative only and do not imply statistical significance

Fieldwork: 12 March - 8 April 2014
Great Yarmouth and Waveney CCG

ÅThis is about the same as the finding for CCGs

overall.

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

47

Domain 3: Are CCG plans delivering

better outcomes for patients?

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

48

32%

55%

14%
14

24

6

A great deal A fair amount Not very much Nothing at all

How much would you say you know about the CCGôs plans and

priorities?

Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

All stakeholders By stakeholder group

Stakeholder group Base
Great deal/

Fair amount

Not very much/

Nothing at all

GP member practices 22 91% (20) 9% (2)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 100% (4) -% (0)

NHS providers 5 80% (4) 20% (1)

Other CCGs 4 50% (2) 50% (2)

Upper tier/unitary local

authorities
4 100% (4) -% (0)

Wider stakeholders 4 75% (3) 25% (1)

Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

49

To what extent do you agree or disagree with each of the following

statements about the CCGôs plans and priorities?

Total responses : All stakeholders (44); *All stakeholders except member practices (22)

Great Yarmouth and Waveney CCG

64%

59%

73%

64%

18%

25%

14%

27%

16%

14%

9%

5%

2%

2%

5%

5%

Strongly agree / Tend to agree Neither agree nor disagree Strongly disagree / Tend to disagree Don't know

I have been given the opportunity to

influence the CCGôs plans and priorities

When I have commented on the CCGôs

plans and priorities I feel that my comments

have been taken on board

*The CCG has effectively communicated its

plans and priorities to me

The CCGôs plans and priorities are the right

ones

Number

28 8 7 1

26 11 6 1

16 3 2 1

28 12 2 2

Fieldwork: 12 March - 8 April 2014

All stakeholders / All stakeholders except member practices

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

50

To what extent do you agree or disagree with each of the following

statements about the CCGôs plans and prioritiesé?

Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

32%

32%

18%

14%

2%
2%

14

14

8

6

1 1

Strongly agree Tend to agree

Neither agree nor disagree Tend to disagree

Strongly disagree Don't know

I have been given the opportunity to influence the CCGôs plans and priorities

All stakeholders

By stakeholder group

By stakeholder group

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

GP member practices 22 59% (13) 14% (3)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 75% (3) 25% (1)

NHS providers 5 60% (3) 20% (1)

Other CCGs 4 25% (1) 25% (1)

Upper tier/unitary local

authorities
4 100% (4) -% (0)

Wider stakeholders 4 75% (3) 25% (1)

Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

51

27%

32%

25%

11%
2%

2%
12

14

11

5

1 1

Strongly agree Tend to agree

Neither agree nor disagree Tend to disagree

Strongly disagree Don't know

To what extent do you agree or disagree with each of the following

statements about the CCGôs plans and prioritiesé?

When I have commented on the CCGôs plans and priorities I feel that my comments have been taken on

board

All stakeholders
By stakeholder group

By stakeholder group

Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

GP member practices 22 55% (12) 14% (3)

Health and wellbeing boards 1 -% (0) -% (0)

Local Healthwatch/patient

groups
4 75% (3) -% (0)

NHS providers 5 80% (4) 20% (1)

Other CCGs 4 25% (1) 25% (1)

Upper tier/unitary local

authorities
4 75% (3) -% (0)

Wider stakeholders 4 75% (3) 25% (1)

Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

52

36%

36%

14%

9%
5%

8

8

3

2

1

Strongly agree Tend to agree

Neither agree nor disagree Tend to disagree

Strongly disagree Don't know

To what extent do you agree or disagree with each of the following

statements about the CCGôs plans and prioritiesé?

The CCG has effectively communicated its plans and priorities to me

All stakeholders except member practices

By stakeholder group

By stakeholder group

Total responses : All stakeholders except member practices (22)

Great Yarmouth and Waveney CCG

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 75% (3) 25% (1)

NHS providers 5 80% (4) -% (0)

Other CCGs 4 25% (1) -% (0)

Upper tier/unitary local

authorities
4 100% (4) -% (0)

Wider stakeholders 4 75% (3) 25% (1)

Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

53

27%

36%

27%

2%
2% 5% 12

16

12

1
1 2

Strongly agree Tend to agree

Neither agree nor disagree Tend to disagree

Strongly disagree Don't know

To what extent do you agree or disagree with each of the following

statements about the CCGôs plans and prioritiesé?

The CCGôs plans and priorities are the right ones

All stakeholders

By stakeholder group

By stakeholder group

Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

Stakeholder group Base
Strongly/Tend

to agree

Strongly/Tend

to disagree

GP member practices 22 59% (13) 9% (2)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 75% (3) -% (0)

NHS providers 5 60% (3) -% (0)

Other CCGs 4 50% (2) -% (0)

Upper tier/unitary local

authorities
4 100% (4) -% (0)

Wider stakeholders 4 50% (2) -% (0)

Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

54

How well, if at all, would you say you understandé?

Total responses : All member practices (22)

Great Yarmouth and Waveney CCG

64%

77%

73%

36%

23%

27%

Very well / Fairly well Not very well / Not at all well Don't know

The financial implications of the CCGôs

plans

The implications of the CCGôs plans for

service improvement

The referral and activity implications of the

CCGôs plans

Number

14 8 0

17 5 0

16 6 0

Fieldwork: 12 March - 8 April 2014

All member practices

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

55

How well, if at all, would you say that you understandé?

32%

32%

36%

7

7

8

Very well Fairly well Not very well Not at all well Don't know

The financial implications of the CCGôs plans

Total responses : All member practices (2014: 22); (2012: 24)

Great Yarmouth and Waveney CCG

64%

(14)
Very / Fairly

well 2014

58%

(14)
Very / Fairly

well 2012

Fieldwork: 12 March - 8 April 2014

All member practices

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

56

How well, if at all, would you say that you understandé?

The implications of the CCGôs plans for service improvement

Total responses : All member practices (2014: 22); (2012: 24)

Great Yarmouth and Waveney CCG

Fieldwork: 12 March - 8 April 2014

36%

41%

23%
8

9

5

Very well Fairly well Not very well Not at all well Don't know

77%

(17)
Very / Fairly

well 2014

67%

(16)
Very / Fairly

well 2012

All member practices

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

57

How well, if at all, would you say that you understandé?

The referral and activity implications of the CCGôs plans

Total responses : All member practices (2014: 22); (2012: 24)

Great Yarmouth and Waveney CCG

Fieldwork: 12 March - 8 April 2014

36%

36%

27% 8

8

6

Very well Fairly well Not very well Not at all well Don't know

73% (16)
Very / Fairly

well 2014

75% (18)
Very / Fairly

well 2012

All member practices

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

58

32%

45%

23% 7

10

5

Very well Fairly well Not very well Not at all well Don't know

How well, if at all, do you understand what is required of your practice in

order to implement the CCGôs plans?

Total responses : All member practices (2014: 22); (2012: 24)

Great Yarmouth and Waveney CCG

77%

(17)

Very well /

Fairly well

2014

83%

(20)

Very well /

Fairly well

2012

Fieldwork: 12 March - 8 April 2014

All member practices

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

59

60% 20%

20%

3 1

1

Very well Fairly well Not very well Not at all well Don't know

How well, if at all, would you say the CCG and your organisation are working

together to develop long-term strategies and plans?

Total responses : All NHS providers (5)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

All NHS providers

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

60

40%

40%

20%

2

2

1

Very well Fairly well Not very well Not at all well Don't know

How well, if at all, would you say the CCG understands the challenges facing

your provider organisation?

Total responses : All NHS providers (5)

Great Yarmouth and Waveney CCG

Fieldwork: 12 March - 8 April 2014

All NHS providers

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

61

Domain 3: Summary

Base

How much would you say you know about the CCGôs plans and priorities? 86% (38) a great

deal / a fair amount

All stakeholders (44)

To what extent do you agree or disagree with each of the following statements about the CCGôs

plans and prioritiesé?

A. I have been given the opportunity to influence the CCGôs plans and priorities

B. When I have commented on the CCGôs plans and priorities I feel that my comments have

been taken on board

C. The CCG has effectively communicated its plans and priorities to me

D. The CCGôs plans and priorities are the right ones

64% (28) strongly /

tend to agree All stakeholders (44)

59% (26) strongly /

tend to agree

All stakeholders (44)

73% (16) strongly /

tend to agree

All stakeholders except

member practices (22)

64% (28) strongly /

tend to agree

All stakeholders (44)

How well, if at all, would you say that you understandé?

A. The financial implications of the CCGôs plans

B. The implications of the CCGôs plans for service improvement

C. The referral and activity implications of the CCGôs plans

64% (14) very well /

fairly well

All member practices (22)

77% (17) very well /

fairly well

73% (16) very well /

fairly well

How well, if at all, do you understand what is required of your practice in order to implement the

CCGôs plans?

77% (17) very well /

fairly well

All member practices (22)

How well, if at all, would you say the CCG and your organisation are working together to

develop long-term strategies and plans?

80% (4) very well /

fairly well

All NHS providers (5)

How well, if at all, would you say the CCG understands the challenges facing your provider

organisation?

80% (4) very well /

fairly well

All NHS providers (5)

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

62

The CCG 2014 National CCG average 2014 CCG Area Team

Domain 3: CCG comparisons

0 10 20 30 40 50 60 70 80 90 100

To what extent do you agree or disagree with each of the following statements about the

CCGôs plans and priorities?

Influence over the CCGôs plans and priorities

I have been given the opportunity to influence the CCGôs plans and priorities

Percentage of stakeholders saying strongly agree / tend to agree

0 10 20 30 40 50 60 70 80 90 100

Knowledge of plans and priorities

How much would you say you know about the CCGôs plans and priorities?

Percentage of stakeholders saying a great deal / a fair amount

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base national average: All stakeholders (9018)

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base national average: All stakeholders (9018)

Great Yarmouth and Waveney CCG

All comparisons are indicative only and do not imply statistical significance

Fieldwork: 12 March - 8 April 2014

ÅThe majority of stakeholders say that they have

been given the opportunity to influence the

CCGôs plans and priorities.

ÅMost stakeholders say that they know a great

deal or a fair amount about the CCGôs plans

and priorities.

ÅThis is about the same as the finding for CCGs

overall.

ÅThis is about the same as the finding for CCGs

overall.

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

63

The CCG 2014 National CCG average 2014 CCG Area Team

Domain 3: CCG comparisons

0 10 20 30 40 50 60 70 80 90 100

The right plans and priorities

The CCGôs plans and priorities are the right ones

Percentage of stakeholders saying strongly agree / tend to agree

0 10 20 30 40 50 60 70 80 90 100

To what extent do you agree or disagree with each of the following statements about the

CCGôs plans and priorities?

Taking comments on board

When I have commented on the CCGôs plans and priorities I feel that my comments have

been taken on board

Percentage of stakeholders saying strongly agree / tend to agree

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base national average: All stakeholders (9018)

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base national average: All stakeholders (9018)

All comparisons are indicative only and do not imply statistical significance

Fieldwork: 12 March - 8 April 2014
Great Yarmouth and Waveney CCG

ÅThe majority of stakeholders agree that the

CCGôs plans and priorities are the right ones.

ÅAround half of stakeholders say that they feel

the CCG takes on board their comments on the

plans and priorities.

ÅThis is about the same as the finding for CCGs

overall.

ÅThis is about the same as the finding for CCGs

overall.

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

64

Domain 4: Does the CCG have robust

governance arrangements?

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

65

To what extent do you agree or disagree with the following statements about

the way in which the CCG monitors and reviews the quality of commissioned

servicesé?

Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

68%

91%

70%

14%

7%

25%

11%

2%

5%

7%

Strongly agree / Tend to agree Neither agree nor disagree Strongly disagree / Tend to disagree Don't know

I have confidence that the CCG effectively

monitors the quality of the services it

commissions

If I had concerns about the quality of local

services I would feel able to raise my

concerns with the CCG

I have confidence in the CCG to act on

feedback it receives about the quality of

services

Number

30 6 5 3

40 3 1 0

31 11 2 0

Fieldwork: 12 March - 8 April 2014

All stakeholders

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

66

To what extent do you agree or disagree with the following

statements about the way in which the CCG monitors and reviews the quality

of commissioned servicesé?

Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

27%

41%

14%

9%

2% 7% 12

18

6

4

1
3

Strongly agree Tend to agree
Neither agree nor disagree Tend to disagree
Strongly disagree Don't know

I have confidence that the CCG effectively monitors the quality of the services it commissions

All stakeholders

By stakeholder group

By stakeholder group

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

GP member practices 22 64% (14) 14% (3)

Health and wellbeing boards 1 -% (0) -% (0)

Local Healthwatch/patient

groups
4 100% (4) -% (0)

NHS providers 5 80% (4) -% (0)

Other CCGs 4 100% (4) -% (0)

Upper tier/unitary local

authorities
4 50% (2) 25% (1)

Wider stakeholders 4 50% (2) 25% (1)

Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

67

To what extent do you agree or disagree with the following

statements about the way in which the CCG monitors and reviews the quality

of commissioned servicesé?

If I had concerns about the quality of local services I would feel able to raise my concerns with the CCG

All stakeholders

By stakeholder group

By stakeholder group

Fieldwork: 12 March - 8 April 2014
Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

55% 36%

7%
2%

24 16

3
1

Strongly agree Tend to agree

Neither agree nor disagree Tend to disagree

Strongly disagree Don't know

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

GP member practices 22 91% (20) 5% (1)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 100% (4) -% (0)

NHS providers 5 80% (4) -% (0)

Other CCGs 4 100% (4) -% (0)

Upper tier/unitary local

authorities
4 100% (4) -% (0)

Wider stakeholders 4 75% (3) -% (0)

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

68

To what extent do you agree or disagree with the following

statements about the way in which the CCG monitors and reviews the quality

of commissioned servicesé?

I have confidence in the CCG to act on feedback it receives about the quality of services

All stakeholders

By stakeholder group

By stakeholder group

Fieldwork: 12 March - 8 April 2014
Total responses : All stakeholders (44)

Great Yarmouth and Waveney CCG

34%

36%

25%

2%
2%

15

16

11

1 1

Strongly agree Tend to agree

Neither agree nor disagree Tend to disagree

Strongly disagree Don't know

Stakeholder group Base
Strongly /

Tend to agree

Strongly / Tend

to disagree

GP member practices 22 68% (15) 9% (2)

Health and wellbeing boards 1 100% (1) -% (0)

Local Healthwatch/patient

groups
4 75% (3) -% (0)

NHS providers 5 80% (4) -% (0)

Other CCGs 4 75% (3) -% (0)

Upper tier/unitary local

authorities
4 75% (3) -% (0)

Wider stakeholders 4 50% (2) -% (0)

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

69

80%

20%

4

1

Too much About right Too little Don't know

Would you say that the amount of monitoring the CCG carries out on the

quality of your services is too much, too little or about right?

Total responses : All NHS providers (5)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

All NHS providers

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

70

To what extent do you agree or disagree with the following

statementé?

40%

40%

20%

2

2

1

Strongly agree Tend to agree
Neither agree nor disagree Tend to disagree
Strongly disagree Don't know
There has never been an issue with the quality of services

When there is an issue with the quality of services, the response of the CCG is proportionate and fair

Total responses : All NHS providers (5)

Great Yarmouth and Waveney CCG
Fieldwork: 12 March - 8 April 2014

All NHS providers

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

71

Domain 4: Summary

Base

To what extent do you agree or disagree with the following statements about the way in

which the CCG monitors and reviews the quality of commissioned servicesé?

A. I have confidence that the CCG effectively monitors the quality of the services it

commissions

B. If I had concerns about the quality of local services I would feel able to raise my

concerns with the CCG

C. I have confidence in the CCG to act on feedback it receives about the quality of

services

68% (30) strongly /

tend to agree

All stakeholders (44)

91% (40) strongly /

tend to agree

70% (31) strongly /

tend to agree

Would you say that the amount of monitoring the CCG carries out on the quality of your

services is too much, too little or about right?

80% (4) about right All NHS providers (5)

To what extent do you agree or disagree with the following statementé?

When there is an issue with the quality of services, the response of the CCG is

proportionate and fair
80% (4) strongly /

tend to agree

All NHS providers (5)

Great Yarmouth and Waveney CCG Fieldwork: 12 March - 8 April 2014

13-098464-01 Version 7 | Internal Use Only © Ipsos MORI

72

The CCG 2014 National CCG average 2014 CCG Area Team

Domain 4: CCG comparisons

0 10 20 30 40 50 60 70 80 90 100

Ability to raise concerns within the CCG

If I had concerns about the quality of local services I would feel able to raise my concerns

with the CCG

Percentage of stakeholders saying strongly agree / tend to agree

0 10 20 30 40 50 60 70 80 90 100

To what extent do you agree or disagree with the following statements about the way in

which the CCG monitors and reviews the quality of commissioned servicesé?

Confidence in monitoring of services

I have confidence that the CCG effectively monitors the quality of the services it

commissions

Percentage of stakeholders saying strongly agree / tend to agree

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base national average: All stakeholders (9018)

Base 2014: All stakeholders (44) Base CCG Area Team: All stakeholders (406)

Base national average: All stakeholders (9018)

Great Yarmouth and Waveney CCG

All comparisons are indicative only and do not imply statistical significance

Fieldwork: 12 March - 8 April 2014

ÅMost stakeholders agree they would feel able

to raise any concerns about the quality of

services with the CCG.

ÅThe majority of stakeholders are confident that

the CCG effectively monitors the quality of

services it commissions.

ÅThis is about the same as the finding for CCGs

overall.

ÅThis is about the same as the finding for CCGs

overall.

